TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## TARDEC Mobility Modeling & Simulation CASSI/Analytics – Dynamics & Structures Team P. Jayakumar, Thrust Area 1 Lead | maintaining the data needed, and including suggestions for reducin | completing and reviewing the collect
g this burden, to Washington Headq
ould be aware that notwithstanding | ction of information. Send commer
juarters Services, Directorate for In | nts regarding this burden estimation Operations and Rep | ate or any other aspect
ports, 1215 Jefferson Da | existing data sources, gathering and
of this collection of information,
avis Highway, Suite 1204, Arlington
with a collection of information if it | |---|--|--|---|---|---| | 1. REPORT DATE 2. REPORT TYPE N/A | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | | TARDEC Mobility | lation | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) P. Jayakumar | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 21203 | | | • | AND ADDRESS(ES)
E 11 Mile Rd War r | en, MI 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 21203 | | | | | 48397-5000, USA | | | | | | | 12. DISTRIBUTION/AVAI
Approved for pub | ILABILITY STATEMENT
lic release, distribut | tion unlimited | | | | | 13. SUPPLEMENTARY No. | otes
ment contains color | images. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE unclassified | OF ABSTRACT SAR | OF PAGES 16 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Part 1: What We Do ## Dynamics & Structures M&S #### **Life Cycle Modeling & Simulation Support** - Acquisition Support - Construct Virtual Technology Demonstrators - Develop automotive performance requirements - Write M&S content language of the Request For Proposal - Participate in the Source Selection Evaluation Board - Field System Support - Configuration changes - Waiver requests - Safe Use Range of Operation #### Dynamics & Structures M&S #### Examples of Mobility Events - Vehicle stability - Ride quality - Durability - Maximum grade - Maximum side slope - Turning radius - Wall climbing - Gap crossing - Braking distance - Lane change - Dead engine steer - Steer characteristics - Maximum speed - Design loads - Design sensitivities - Water/Fuel transport **Multi-Body Vehicle Dynamics** ## Mobility Simulations Demo #### **Side Slope** TiltTable-Standard.wmv #### **Durability** ah32big.wmv #### **Lane Change** tan16700a-frontview.wmv #### **Braking** Brake-LSAC-40mph.wmv ## **Durability Simulation Demo** **FE-Based Vehicle Dynamics** ## Fluid Transport Simulation Demo Fluid-Structure Interaction $OPSEC_TankerTruck_LaneChange.avi$ ## Structural Modeling & Simulation Armor Effects on M1114 Frame Integrity **M1114 Lower Control Arr** TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. **Finite Element Analysis** ## Platforms Supported **HMMWV** **MRAP** GCV \mathbf{FMTV} **JLTV** TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Part 2: Strategic Topics – Current & Future Needs ## Strategic Topics: Modeling & Simulation - Nonlinear flexible MBD - Terramechanics - Tracked vehicle modeling - Tire modeling - Terrain profiling - Structure geometry modeling - Active control systems - Robotic vehicle modeling - Nonlinear materials - Contact, Impact, Friction, Discontinuity - Probabilistic design - Constraints, Recursive, Adaptive - Stability, Robustness - Multi-physics, Multi-scale - MBD, FEM, Hybrid - Implicit, Explicit, Adaptive, Hybrid - Real-time efficiency - Offline accuracy - Parallel computation - Software benchmark - Verification & Validation ## Strategic Topics: Example 1 #### Develop a Standard Vehicle Dynamic M&S Framework - Build models, simulate events, assess performance, report results - Automatic design sensitivities, optimization, and confidence limits - Archive models, results, and reports - Common pre/post-processor independent of commercial software library - Benchmark new software by plug and play - Integrate CAD, FE, MBS - Adaptively choose generalized coordinates or recursive - Ability to run symbolic or numeric - Choice of serial or parallel computation - Selection of real-time or offline simulation - Built-in verification and validation - Perform MFO - Utilize industry standard tools - Emphasize new research - Endorsed by industry as a standard vehicle dynamic M&S framework ## Strategic Topics: Example 2 #### Small Robot Mobility M&S - How do we model small robots - What are the important model parameters - How to model terramechanics - Is the knowledge of large vehicle mobility scalable - How do we integrate sensors, controls, and actuators - What needs to be the requirements - What scenarios and events to simulate - How to simulate in real time accurately - What software is suitable for simulation - How do current M&S software perform - How to test hardware and correlate M&S results - How to improve robot reliability - What are academic/industry standards and references # Strategic Topics: Cross-Discipline Synergy #### Cross pollinate with other disciplines - Robotics - Biomechanics - Wind energy - Space research - Railway - Molecular dynamics TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. **Human Centered Modeling and Simulation Needs** ## Human Centered Modeling and Simulation Needs Overview: Researchers and Quad members of TA2 should develop modeling methodologies to; - •Improve seat comfort and reduce Soldier fatigue in tactical and combat vehicles. - •Improve ingress/egress modeling methods particularly in roll-over situations [egress]. No body armor With body armor Rationale: Seat Comfort. In the process of rapidly procuring Mine Resistant vehicles, some of them were designed with poor ride comfort due to stiff suspensions combined with uncomfortable seats. As a result, there have been many complaints from theater about the roughness of the ride and the comfort of the seats prompting the Army to take an active role in improved seat comfort. Rationale: Ingress/Egress. Currently satisfying Soldier ingress/egress requirements require numerous human subjects trials involving real vehicles, mockups, and Soldiers. This consumes significant resources and time. Simulation methods can reduce the resource burden and permit more trade studies.